Preliminary Result of A_N Measurement in p^-p^- Elastic Scattering at RHIC, at $\ddot{0}$ s = 200 GeV Wlodek Guryn for pp2pp collaboration Brookhaven National Laboratory, Upton, NY, USA #### **OUTLINE** of the TALK - Description of the experiment - Comparison of run 2002 vs 2003 - Description of analysis - Results and interpretation - Where do we go from here? #### Total and Differential Cross Sections, and Polarization Effects in pp Elastic Scattering at RHIC S. Bültmann, I. H. Chiang, R.E. Chrien, A. Drees, R. Gill, W. Guryn*, J. Landgraf, T.A. Ljubicic, D. Lynn, C. Pearson, P. Pile, A. Rusek, M. Sakitt, S. Tepikian, K. Yip Brookhaven National Laboratory, USA J. Chwastowski, B. Pawlik Institute of Nuclear Physics, Cracow, Poland M. Haguenauer Ecole Polytechnique/IN2P3-CNRS, Palaiseau, France A. A. Bogdanov, S.B. Nurushev, M.F Runtzo, M. N. Strikhanov Moscow Engineering Physics Institute (MEPHI), Moscow, Russia I. G. Alekseev, V. P. Kanavets, L. I. Koroleva, B. V. Morozov, D. N. Svirida ITEP, Moscow, Russia S. Khodinov, M. Rijssenbeek, L. Whitehead SUNY Stony Brook, USA K. De, N. Ozturk University of Texas at Arlington, USA A. Sandacz Institute for Nuclear Studies, Warsaw, Poland * spokesman ## Spin Dependence in Elastic Scattering Five helicity amplitudes describe proton-proton elastic scattering $$F_{1}(s,t) \propto \langle ++|M|++\rangle$$ $F_{j}(s,t) \propto \langle h_{3}|h_{4}|M|h_{1}|h_{2}\rangle$ $F_{2}(s,t) \propto \langle ++|M|--\rangle$ $= F_{j}^{em}(s,t) + F_{j}^{had}(s,t)$ $F_{3}(s,t) \propto \langle +-|M|+-\rangle$ With $h_{x} = s$ -channel helicity $F_{4}(s,t) \propto \langle +-|M|-+\rangle$ $F_{+}(s,t) = \frac{1}{2} (F_{1}(s,t) + F_{3}(s,t))$ $F_{5}(s,t) \propto \langle ++|M|+-\rangle$ Measure: $$s_{\text{tot}} = \frac{8 \text{ p}}{\text{s}} \text{ Im} [F_{+}(s,t)]_{t=0}$$ $$\frac{ds}{dt} = \frac{2 \text{ p}}{s^{2}} (|F_{1}|^{2} + |F_{2}|^{2} + |F_{3}|^{2} + |F_{4}|^{2}| + 4|F_{5}|^{2})$$ $$? s_{T} = -\frac{8 \text{ p}}{s} \text{ Im} [F_{2}(s,t)]_{t=0} = s \stackrel{\uparrow}{\downarrow} - s \stackrel{\uparrow}{\uparrow}$$ $$? s_{L} = \frac{8 \text{ p}}{s} \text{ Im} [F_{1}(s,t) - F_{3}(s,t)]_{t=0} = s \stackrel{\rightarrow}{\leftarrow} - s \stackrel{\rightarrow}{\rightarrow}$$ ## Source of single spin analyzing power A_N Single spin asymmetry A_N arises in the CNI region is due to the interference of hadronic non-flip amplitude with electromagnetic spin-flip amplitude (originally called Schwinger asymmetry) Any difference from the above is an indication if other contributions, hadronic spin flip caused by resonance (Reggeon) or vacuum exchange (Pomeron) contributions. $$A_{N}(t,\boldsymbol{j}) = \frac{1}{P_{Ream}\cos\boldsymbol{j}} \frac{N^{\uparrow\uparrow}(t) + N^{\uparrow\downarrow}(t) - N^{\downarrow\downarrow}(t) - N^{\downarrow\uparrow}(t)}{N^{\uparrow\uparrow}(t) + N^{\uparrow\downarrow}(t) + N^{\downarrow\downarrow}(t) + N^{\downarrow\uparrow}(t)} \propto \frac{\operatorname{Im}[\boldsymbol{j}_{5}^{*}\boldsymbol{\Phi}_{+}]}{d\boldsymbol{s}/dt}$$ $$r_5 = R_5 + iI_5 = \frac{mf_5}{\sqrt{-t} \operatorname{Im} f_+}$$ ## The world data (HE pp) FNAL E704 • $\sqrt{s} \approx 20 \text{ GeV}$ N. Akchurin et al. PRD 48, 3026 (1993) #### **Preliminary 2002** CNI curve N.H. Buttimore et al. PRD 59,114010 (1999) **Spin Discussion Seminar** BNL, Aug. 31, 2004 ## Experimental Determination of A_N Use *Square-Root-Formula* to calculate spin (- - , ¯ ¯) and false asymmetries (- ¯ , ¯ - .) This formula cancels luminosity dependence. $$A_{N}(j) = \frac{1}{(P_{1} + P_{2})\cos j} \frac{\sqrt{N_{L} N_{R}} - \sqrt{N_{R} N_{L}}}{\sqrt{N_{L} N_{R}} + \sqrt{N_{R} N_{L}}}$$ $$A_{N}(j) = \frac{1}{(P_{1} + P_{2})\cos j} \frac{\sqrt{N_{L}^{-1}N_{R}^{-1}} - \sqrt{N_{R}^{-1}N_{L}^{-1}}}{\sqrt{N_{L}^{-1}N_{R}^{-1}} + \sqrt{N_{R}^{-1}N_{L}^{-1}}}$$ Since A_N is a relative measurement the efficiencies $\varepsilon(t, \phi)$ cancel #### **Polarized Proton Collisions in RHIC** ## **Comparison Run 2002 and 2003** | | Engineering 2002 | 2003 | |-------------------------------------|-------------------------|---------------------| | Number of RP stations | 2 | 4 | | Number of Si planes | 16 | 32 | | Number of elastic events | 3·10 ⁵ | 1.3·10 ⁶ | | Beam momentum | 100 GeV | | | Number of bunches | 55 | | | b* | 10 m | | | Beam emittence e [mm mrad] | 12 | 16, 18 | | t -range | $0.004-0.035 (GeV/c)^2$ | | | Proton intensity | 5.1011 | 19·10 ¹¹ | | Proton beam polarization (estimate) | 0.24 | 0.34 | #### **Principle of the Measurement** - Elastically scattered protons have very small scattering angle?*, hence beam transport magnets determine trajectory scattered protons - The optimal position for the detectors is where scattered protons are well separated from beam protons - Need Roman Pot to measure scattered protons close to the beam without breaking accelerator vacuum Beam transport equations relate measured position at the detector to scattering angle. $$\begin{bmatrix} x_D \\ \Theta_D^x \\ y_D \\ \Theta_D^y \end{bmatrix} = \begin{bmatrix} a_{11} & L_{eff}^x & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & L_{eff}^y \\ a_{41} & a_{42} & a_{43} & a_{44} \end{bmatrix} \begin{bmatrix} x_0 \\ \Theta_x^* \\ y_0 \\ \Theta_y^* \end{bmatrix}$$ $$= \begin{bmatrix} a_{11} & L_{eff}^x & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & L_{eff}^y \\ a_{41} & a_{42} & a_{43} & a_{44} \end{bmatrix} \begin{bmatrix} x_0 \\ \Theta_x^* \\ y_0 \\ \Theta_y^* \end{bmatrix}$$ $$= \begin{bmatrix} x_0, y_0: \text{ Position at Interaction Point} \\ T^*_x, T^*_y: \text{ Scattering Angle at IP} \\ x_D, y_D: \text{ Position at Detector} \\ T^*_D, T^y_D: \text{ Angle at Detector} \end{bmatrix}$$ **Spin Discussion Seminar** BNL, Aug. 31, 2004 #### The pp2pp Experimental Setup **Spin Discussion Seminar** BNL, Aug. 31, 2004 #### **The Setup** **Spin Discussion Seminar** BNL, Aug. 31, 2004 ## Trigger ### Active area Acceptance beam pipe shadow Only "inner" pots used for trigger and analysis, biggest acceptance Analyze the data for the closest position (¾ of all data) #### Si detectors #### X-ViewDetector Boa - •100 GeV proton deposits (most probable value) 118 keV (> 32,000 e $^-$) in 400 um of silicon - •S/N ratio » 22 (measured) - •32 Si planes had average efficiency > 99.9%!! - •32 Hamamatsu Silicon Strip Detectors-2003 Run AC-coupled, Polysilicon Resistors Dual purpose guard/bias ring minimizes inactive area - •Two detector types X-View: Vertical strips, Y-view: Horizontal strips - •74 x 45 mm² active area, 400 um thick - •Integrated Fan-in connects 100 um pitch strips to 48 um pitch readout **Spin Discussion Seminar** BNL, Aug. 31, 2004 ## Angle (hit) Correlations Before the Cuts Note: the background appears enhanced because of the "saturation" of the main band ### **Elastic Evenet Identification** #### Adjacent planes Find hits in the adjacent planes in the Roman Pot (x_1,x_2) and (y_1,y_2) $$D|x_1-x_2| < 2 \text{ strips and } D|y_1-y_2| < 2 \text{ strips}$$ #### Fiducial and dE/dx cuts Strips in x used for reconstruction Strips in y used for reconstruction #### Hit selection - 1. Pedestal value, pedestal width (σ) and dead channels, only six, were determined; - 2. Valid hit, single strip, has $dE/dx > 5\sigma$ above the pedestal; - 3. Cluster size is \leq 5 consecutive strips above pedestal cut; - 4. Valid hit in the Si plane for event reconstruction: - is a cluster whose dE/dx > 20 ADC counts above pedestal and - is within fiducial area of the detector (slide); - has for a y-plane y > 0.2mm from the edge of the detector. - 5. Coordinate for x and y formed from adjacent hits in Sin for each Roman Pot ### **Elastic Events** Display Dave Morse ## **Background Events** Display Dave Morse **Spin Discussion Seminar** BNL, Aug. 31, 2004 ### Elastic Event Selection I #### **Up Down Corerlations** Use the correlation between coordinates from two opposite RPs (RP1U – RP3D) or (RP1D – RP3U) to define candidate tracks. ## **Elastic Event Selection II** Use natural widths of the distributions - $\sigma(x_1-x_2)$ vs (x_1+x_2) #### Elastic Event Selection III #### After finding matching hits in x and y: - Choose events with one track in x and one track in y and \geq 6hits. - Veto on the Sc signal in the opposite arm, TDC cut. - Choose collinear tracks within 3σ in angles. - Plot dN/dt and calculate asymmetries. ## Calculation of Scattering Angle - 1. Using matched hits scattering angels can be calculated. - 2. Use transport and and average (x_0, y_0) and beam angles obtained from vectors reconstructed using all eight RPs. - 3. Make z-vertex correction using ToF. **Spin Discussion Seminar** BNL, Aug. 31, 2004 Wlodek Guryn for pp2pp collaboration # Collinearity: $\Delta\Theta_{x}$ before and after z-correction, and $\Delta\Theta_{v}$ for pp2pp collaboration BNL, Aug. 31, 2004 ## Elastic Events after Cuts: (x,y) Disrtibutions **Spin Discussion Seminar** BNL, Aug. 31, 2004 #### dN/dt Useful t-interval [0.011,0.029] (Gev/c)² ## **Event Yields after Cuts** | DESCRIPTION | # Events | |--|------------------| | All Events | 3,699k | | Elastic trigger Events with hits in Si fid area (2 (1)) | 3,598k | | Events with hits in Si fid. area (≥ 6 hits/event) Candidate elastic events (at least one track using x,y correlations) Arm A + B | 1,816k
1,295k | | | 1,254k | | Collinear elastic events: 3σ cut in $(\Delta\theta_x, \Delta\theta_y)$ one track in Arm A+B only Elastic events used for spin analysis, t-cut | 1,218k | | Candidate elastic events arm A | 716k | | Candidate elastic events arm B | 579 k | | Collinear events: 3σ cut in $(\Delta\theta_x, \Delta\theta_y)$ arm A | 696k | | Collinear events: 3σ cut in $(\Delta\theta_x, \Delta\theta_y)$ arm B | | ## Determination of A_N Use *Square-Root-Formula* to calculate raw and false asymmetries, since it cancel luminosity dependence. It uses $\uparrow \uparrow$, $\downarrow \downarrow$ and $\uparrow \downarrow$, $\downarrow \uparrow$ bunch combinations. $$A_{N}(j) = \frac{1}{(P_{1} + P_{2})\cos j} \frac{\sqrt{N_{L}^{-1}N_{R}^{-1}} - \sqrt{N_{R}^{-1}N_{L}^{-1}}}{\sqrt{N_{L}^{-1}N_{R}^{-1}} + \sqrt{N_{R}^{-1}N_{L}^{-1}}}$$ $$A_{N}(j) = \frac{1}{(P_{1} + P_{2})\cos j} \frac{\sqrt{N_{L}^{-}N_{R}^{-}} - \sqrt{N_{R}^{-}N_{L}^{-}}}{\sqrt{N_{L}^{-}N_{R}^{-}} + \sqrt{N_{R}^{-}N_{L}^{-}}}$$ ## Φ angle distributions for spin combinations **Spin Discussion Seminar** BNL, Aug. 31, 2004 ## Preliminary Results: Full bin $0.011 < -t < 0.029 (GeV/c)^2$ #### Fit $A_N \cos(j)$ dependence to obtain A_N **Spin Discussion Seminar** BNL, Aug. 31, 2004 ## Results: $P_{Yellow} + P_{Blue} = 0.67$ and CNI curve $(\sigma_{tot}, \rho \text{ from world data, B from pp2pp result)}$ # One point for the full t-interval [0.011,0.029] ## Two points for two half intervals Note: $P_{Yellow} + P_{Blue} = 0.67$ can vary by $\pm 15\%$ (a working number) **Spin Discussion Seminar** BNL, Aug. 31, 2004 ## Future Possibility – Big Improvement dN/dt Full acceptance at Ös 200 GeV Without IPM and kicker With IPM and kicker **X-y** | √s (GeV) | β* | t -range (Gev/c) ² | Typical errors | |----------|------|-------------------------------|---| | 200 | 20 m | 0.003 < t < 0.02 | DB = 0.3, Ds _{tot} = 2 - 3 mb
Dr= 0.007 and DA _N =0.004 | | 500 | 10 m | 0.025 < t < 0.12 | $\Delta B = 0.3$, $\Delta \sigma_{tot} = 2 - 3 \text{ mb}$
$\Delta A_N = 0.004$ | **Cost: \$ 25k** **Spin Discussion Seminar** BNL, Aug. 31, 2004 ## Summary - 1. We have measured the single spin analyzing power A_N in polarized pp elastic scattering at $\sqrt{s} = 200$ GeV in t-range [0.011,0.29] (GeV/c)². - 2. The A_N is \approx SD away from a CNI curve, which does not have hadronic spin flip amplitude. - 3. We received preliminary interpretation of the result from Larry Trueman and Boris Kopeliovich, to be discussed at the RSC meeting this Thursday. RHIC is a great and unique place to do this physics!